AD-A176 599 # Explosive Response to Fragments: Venting Studies by Kenneth J. Graham Research Department **OCTOBER 1986** NAVAL WEAPONS CENTER CHINA LAKE, CA 93555-6001 Approved for public release; distribution is unlimited. 87 2 9 1 132 JIK FILE COPY # Naval Weapons Center #### **FOREWORD** This report is a summary of work supporting the modeling of fragment initiation of cased explosives and propellants. It describes research into the effects of venting and fuel temperature on rapid pressurization of partially vented devices. Theoretical equations are developed and compared with actual vented-burning experiments. This work was performed by the Naval Weapons Center, China Lake, Calif., over a 6-year period beginning in 1980 and continuing to 1986. The work was primarily sponsored by the Naval Air Systems Command under Work Order N0001486WR4B153 (appropriation 1761319W1AJ). This report has been reviewed for technical accuracy by Mr. Mark Alexander. The NAVAIR Project Manager was Mr. Harry Benefiel. Approved by R. L. DERR, Head Research Department 1 October 1986 Under authority of JOHN BURT CAPT, U.S. Navy Commander Released for publication by G. R. SCHIEFER Technical Director #### NWC Technical Publication 6456 | Published by . | | | | | | | Te | ecl | nn: | ic | 1 | Iı | afe | r | na | tí | on | Dej | рa | rtme | ent | |----------------|--|---|--|--|--|--|----|-----|-----|----|---|----|-----|---|----|----|----|-----|----|------|-------------| | Collation | | | | | | | | | | | | | | | C | vc | er | , 1 | 5 | leav | <i>r</i> es | | First printing | | ٠ | | | | | | | | | | | | | | | | 17 | 0 | cop | ies | | AD- | 14 | 17 | 6 | 59 | 9 | |-----|----|----|---|----|---| | | | | | | | | | REPORT DOCU | MENTATION | PAGE | | | | | | |--|--|---|---------------------|--------------------|----------------------------|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | 16. RESTRICTIVE MARKINGS | | | | | | | | | UNCLASSIFIED | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | Za. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION | N/AVAILABILITY C | OF REPORT | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | A statem | ent | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION F | REPORT NUM | IBER(S) | | | | | NWC TP 6456 | | 1 | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | | | | Naval Weapons Center | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Ci | ty, State, and ZIP | Code) | | | | | | 1 | | | | | | | | | | China Lake, CA 93555-6001 | | | | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICATIO | N NUMBER | | | | | Naval Air Systems Command | |] | | | • | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF I | FUNDING NUMBER | RS | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | | | | | | | ₩ R 2B1436 | | | | | 11. TITLE (Include Security Classification) | | | | | | | | | | Explosive Response to Fragment | s: Venting Stu | dies (U) | | | 4 | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | | | Kenneth J. Graham | | | | | (| | | | | 13a. TYPE OF REPORT 13b. TIME OF Summary FROM 19 | | 14 DATE OF REPO | | <i>Day</i>) 15. P | AGE COUNT 28 | | | | | 16. SUPPLEMENTARY NOTATION | ······································ | | | | | | | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on revers | se if necessary and | d identify by | block number) | | | | | FIELD GROUP SUB-GROUP | Burning, Expl | losive Temperature, Explosives, Fragment | | | | | | | | | 4 | nternal Expl | osions, Mode | eling, Th | ermodynamics, | | | | | AC ADSTRACT (Complete or an incident of the complete or an incident of the complete or an incident incide | Venting | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identity by block i | numper) | | | | | | | | This report is a summary | of work support | ing the mode | ling of frag | gment ini | tiation of | | | | | cased explosives and propellan | ts. It describ | es research : | into the eff | ects of | venting and | | | | | fuel temperature on rapid pres | surization of p | artially ven | ted devices. | • | | | | | | Two vented-burning equati | ons are develop | ed: one for | a generic ex | plosive | and a second | | | | | for burning composition B. Al | | | | required | to prevent . | | | | | rapid pressurization. Safety recommendations are also made. | ' | • | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS F | RPT. DTIC USERS | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | DITE OSERS | 226. TELEPHONE (| include Area Code | | | | | | | Kenneth J. Graham | Podeton may be used up | (619) 939- | 2261 | 389 | 1 | | | | **DD FORM 1473,** 84 MAR 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE &U.S. Government Printing Office: 1985-807-047 #### CONTENTS | | 11 0430 | |---|---| | | CONTENTS | | • | Introduction | | | Vented Explosion Chamber (VEC) Test Apparatus and Materials 3 | | • | Results | | | Discussion | | • | Theory of Vented Burning | | | Conclusions | | | References | | | Appendixes: A. Sample Test Data for VEC Series III Tests 19 | | | B. Thermal Modeling of VEC Tests Using the SINDA Program | | | , | | | Accession For | | | NTIS GRA&I DTIC TAB Unannounced Justification | | | | | | Distribution/ | | | Availability Codes Avail and/or | | i | Dist Special | | | A-/ COPY INSPECTED | | • | | | | | | | | | | | | , | | | | 1 | | 0 d 0 C 0 d 0 d 0 d 0 d 0 d 0 d 0 d 0 d | | | | | | | | | ROBATATA | | | Acces | sion For | | |-------|----------------|-----------| | NTIS | GRA&I | | | DTIC | TAB T | 1 | | Unann | ounced [| [| | Jasti | fication | - | | Ву | | | | Distr | ibution/ | | | Avai | lability Codes | | | | Avail and/or | | | Dist | Special | j | | | | DTIC | | 4-1 | | COPY | | | | INSPECTED | #### INTRODUCTION Cased explosive munitions can respond to ballistic impact in a variety of ways: deformation, ignition, burning, transition from burning to a violent reaction (after a variable time delay), detonation, or possibly, no reaction at all. Because of the variety of impact conditions and system responses, it has been difficult to quantify the important parameters leading to reaction and the prediction of the ultimate system response. Thermal and venting situations play key roles in determining the fate of an impacted munition. Sewell and Kinney (Reference 1) have studied in detail the phenomenon of venting. They later developed an equation (Reference 2) to predict the critical vent size necessary to keep a burning system from pressurizing. This equation was applied to a generic explosive, with representative constants in the equation. The results of this calculation provided the foundation for a set of confirming experiments for a real explosive (Composition B). The latest series of tests (Series III) is reported in the following sections. The purpose of this work is to address the following questions. - 1. What is the relationship between the critical vent area and the burning surface area of the explosive? - 2. What role does the temperature of the explosive play in the calculation of the critical vent area? - 3. What properties of the vented, burning explosive system lead to delayed violent reactions? - 4. What constants in the generic venting equation (Reference 2) need to be modified for the explosive, Composition B? ## VENTED EXPLOSION CHAMBER (VEC) TEST APPARATUS AND MATERIALS Explosive samples were contained in 1014 seamless steel cylinders that were 5-1/2 inches tall with a 1/2-inch-thick wall and a 4-inch inside diameter. The bottom plate was electron-beam welded to the cylinder to provide a continuous, integral "cup-shaped" container; while the top plate, containing the vent hole, was bolted at eight places to the cylinder with 1-inch long, 1/4 x 20 cap screws. Static pressure to separate the lid from the container was about 1400 psi. (See Figure 1.) (日人の人を) THE PROPERTY OF O FIGURE 1. VEC Test Apparatus. In the most recent Series III tests (reported here), the top of the apparatus was modified to include an ignition feed-through and a Bell and Howell Model 4-313A, 0-100 psi, water-cooled pressure transducer. (See Figure 2.) The empty cylinders were sent to the Naval Weapons Station, Yorktown, VA, for lining and explosive loading. The 1/8-inch-thick liner was a polyethylene/polypropylene material used in the NAVSEA Explosives Advanced Development Program. The explosive load was nominally 2 pounds of cast Composition B (density = 1.70 g/cm³). The explosive filled the cylinder to a height of 3 inches above the 1/8-inch-thick liner, leaving a 1-7/8-inch air space between it and the lid containing the vent hole. FIGURE 2. Series III Test Apparatus. PHURCH STORY I WILLIAM STORY STORY STORY STORY STORY The various vent holes were precisely drilled through the center of the 1/2-inch-thick x 5-inch-diameter circular lids. The vent holes functioned as square-edged orifices subject to compressible flow. Reproducible ignition of Composition B explosive at atmospheric pressure proved to be a very difficult task. Ignition had to be accomplished without initially overpressurizing the vented container, which would lead to destruction of the test. Several "gasless" methods were tried. An electrically heated Constantan ignition wire ribbon, 3/16-inch wide by \$\gequip4-1/2\$ inches long, was tried without success. Next, a combination of thermite powder and thermite ignition mixture was tried. This gave a short-duration, high-heat pulse that sometimes ignited the Composition B, but more often behaved like a dust explosion, which rapidly pressurized the system. A reproducible ignition system was finally developed which consisted of 0.020-inch-thick x 3/4-inch-wide Pyrofuse (a sandwich of palladium and aluminum, which, when heated to 650°C, alloys to PdAl₂ at 2800°C). This was connected (from the feedthrough on one side of the lid to the metal case on the other) to a variable arc welding power supply. Since Pyrofuse has low resistance, a high current of 200 A was necessary to heat it to reaction temperature. Ignition of the Pyrofuse and Composition B typically occurred between 5 and 8 seconds after application of the power to the Pyrofuse. This ignited a rectangular area on the surface of the explosive that rapidly spread over the exposed surface of the Composition B. The initial temperature of the explosive was recorded. For lowand high-temperature runs, rounds were conditioned for 24 hours at the desired temperature, then placed in a well-insulated container for test setup and actual run. Pressure measurements versus time were recorded on magnetic tape for later oscillographic reproduction. Time zero was set at the ignition of the Pyrofuse. Real-time video tape was also employed to aid in determining onset of reaction, ultimate reaction, and completion of the experiment. Pre- and post-still photography were also used. (Test parameters are listed in Table 1.) TABLE 1. Test Parameters. | Test : | no. | Serial no. | Vent
diameter,
in. | Vent
area,
in ² | Explosive temperature, °C | |--------|-----|------------|--------------------------|----------------------------------|---------------------------| | VEC 1 | 1 | 8 | 0.234 | 0.0430 | 15 | | VEC 2 | 2 | 9 | 0.191 | 0.0287 | 15 | | VEC 3 | 3 | 6 | 0.221 | 0.0384 | 0 | | VEC 4 | 4 | 5 | 0.266 | 0.0556 | 61 | | VEC 5 | 5 | 7 | 0.219 | 0.0376 | 63 | CONTRACTOR OF STREET STREET STREET STREET STREETS STREETS STREETS STREETS #### RESULTS The experimental data are presented in Appendix A. A short summary of results is presented in Table 2. TABLE 2. Results of Series III VEC Tests. | Test | no. | Burn time, a | Reaction | |------|-----|--------------|---| | VEC | 1 | 269.0 | Slow burn, with several small pressure oscillations ($P_{max} > 300 \text{ psi at } 269 \text{ seconds}$). ($\overline{v} = 0.24 \text{ mm/s.}$) | | VEC | 2 | 7.6 | Slow burn until first pressure oscillation at 5.6 seconds. ($P_{max} > 330$ psi at 7.6 seconds.) | | VEC | 3 | 4.08 | Slow burn for 2 seconds, then slow runup until 3.9 seconds. Four oscillations in pressure, then pressure rupture (debris scattered 43 feet). (Anomalouslater examination of high-speed film indicated bottom ruptureexplosive separated from liner.) | | VEC | 4 | 384.0 | Quiescent burn for 252 seconds. Large pressure buildup at 267 seconds followed by "hissing" and 13-inch flame out the vent hole from 276 to 291 seconds. Black smoke at 303 seconds. Reaction completed at 384 seconds. $(\overline{v} = 0.17 \text{ mm/s.})^b$ | | VEC | 5 | 4.4 | Steady pressure-rise with no oscillations apparent. At 4.4 seconds, top blew off scattering much unreacted, fractured explosive over a wide area. | ^aAfter ignition. #### DISCUSSION #### THEORY OF VENTED BURNING #### Pressure Rise Rate Kinney and Sewell (Reference 1) determined, from interior ballistics, the rate of pressure rise from combustion of an energetic material. The basic form is given in Equation (1) below: $$\frac{dp}{dt} = \frac{RT_B}{V} \frac{dn}{dt} \tag{1}$$ $b_{\overline{\overline{v}}}$ is the average linear burning velocity of the explosive. where dn/dt is the time rate of change of the number of moles of product gases. This equation may be replaced with one in which the variables are more easily measurable. Thus, $$\frac{dp}{dt} = \frac{RT_B}{V} \frac{\rho}{M} \frac{\alpha}{(A - BT_O)} S_B P \qquad (2)$$ where $R = molar gas constant = 8.314 \times 10^{-5} bar - m^3/mol - K$ V = volume, m³ $T_p = flame temperature, K$ M = formula mass product gas, kg/mol $\rho = \text{density of explosive, kg/m}^3$ T_o = bulk temperature of explosive, K $\alpha, A, B = \text{energetic material constants (see below)}$ $S_R = burn surface area, m³$ P = absolute pressure, bars The term $[\alpha/(A-BT_0)]$ represents the variation in burning rate with bulk explosive temperature. The values of the generic constants were chosen after examining the work of Johansson and Persson (Reference 3), in which they found that the reciprocal burning rate as a function of temperature for porous RDX (ρ = 0.9 g/m³) at ambient temperature was about 0.5 mm/s. However, extrapolated strand burner linear burning rates (Reference 4) showed a lower rate of burning for cast Composition B of 0.13-0.15 mm/s at ambient temperature and pressure. The infinite burn rate intercept was estimated as 510 K (237°C) (Reference 3). From differential thermal gravimetry, differential thermal analysis, and thermal gravimetric analysis experiments at the Naval Weapons Center (NWC) (Reference 5) with granulated Composition B, violent decomposition occurs at about 478 K (205°C). These observations led Sewell (Reference 6) to assign the following values to α , A, and B. $$\alpha = 10^{-3} \text{ m/s-bar}$$ A = 17.2 B = 0.0335/K These generic constants give the infinite burning rate temperature as ≅513 K, and give a burn rate of about 0.14 mm/s for cast explosives at ≅300 K. Figure 3 illustrates this. FIGURE 3. Reciprocal Burning Rate as a Function of Explosive Temperature. #### Pressure Decay Rate If the volume under consideration is vented, the flow through the vent tends to decrease the pressure. When the interior pressure exceeds the outside pressure by more than 0.8 bar, the flow velocity becomes sonic (Reference 7) and a very simple expression for the pressure-decrease results. $$-\frac{dP}{dt} = \frac{A_v^C_D}{V} a*P$$ (3) where $A_{y} = \text{vent area, } m^2$ $C_n = discharge coefficient, 0.6 to 1.0$ V = volume, m³ a* = flow velocity, m/s P = absolute pressure, bars In the generic equation, C_D , the discharge coefficient was allowed to equal one, i.e., ideal flow. In actuality, flow through a square-edged orifice results in a drag coefficient of $\cong 0.82$ because of the vena contracta formed by the gases exiting the vent hole (Reference 7). The sonic flow velocity of the gases through the vent hole, a*, is computed from the temperature of the products, and is also affected by compressible fluid flow. Thus (Reference 1) $$a^{*} = \sqrt{\frac{RT}{M}} \left[k \left(\frac{2k}{k+1} \right)^{1/2} \left(\frac{2}{k+1} \right)^{-1/k-1} \right]$$ where, for a "nominal" combustion gas mixture, with T = 2500 K R = 8.31434 J/mol-K M = 0.028 kg/mol k = 1.27 CONTRACTOR a* is approximately 725 m/s. Note, that to do much better than the generic value requires knowing the actual composition of the product's gas, its specific heat as a function of temperature, and the actual flame temperature. These are different for each explosive material and difficult to measure. #### Critical Vent Area If the magnitudes of the pressure-decay and pressure-rise terms are equal, a critical condition results in which the pressure remains constant. This condition is met when the ratio of vent area to burning surface area is equal to a constant determined by the explosive constants and the initial temperature. Assuming superposition holds, the pressure-rise and pressure-decay equations can be combined. $$\frac{dp}{dt} = \left[(RT_B \frac{\rho}{M} \frac{\alpha}{(A - BT_o)} S_B) - (A_v C_D a^*) \right] \left(\frac{P}{V} \right)$$ If the vent-area to burn-surface-area ratio is less than the critical value, the pressure increases exponentially; if greater, the pressure decreases. Thus, the ratio is computed as: $$\frac{A_{v}}{S_{R}} = \frac{RT_{B}\rho \alpha}{MC_{D}a*(A - BT_{O})}$$ For the generic constants, and with an explosive of density 1700 kg/m³, the predicted critical vent-area to burn-surface-area ratio as a function of bulk temperature is shown for the Series III test TABLE 3. Critical Vent Area as a Function of Initial Explosive Temperature $(S_p = 11.04 \text{ in}^2)$. | T _o , | T _o ,
K | Critical ratio, A _v /S _B | Calculated critical vent area
for VEC test, A _v , in ² | |------------------|-----------------------|--|---| | 0 | 273 | 0.002161 | 0.02386 | | 15 | 288 | 0.002305 | 0.02545 | | 61 | 334 | 0.002896 | 0.03197 | If the vent-ares to burn-surface-ar critical value, the pressure increases exp pressure decreases. Thus, the ratio is come $\frac{A_V}{S_B} = \frac{RT_B \rho \ \alpha}{HC_D a^* \ (A - BT_O)}$ For the generic constants, and with 1700 kg/m³, the predicted critical vent-areses a function of bulk temperature is shown condition in Table 3 below. TABLE 3. Critical Vent Area as a Foundation in Table 3 below. TABLE 3. Critical vent Area as a Foundation in Table 3 below. To To, To, Critical ratio, Calculated Av/SB for 0 273 0.002161 15 288 0.002305 61 334 0.002305 61 334 0.002896 MODIFICATIONS TO GENERIC EQUATIONS FOR CAST COMPOSITION B The average burning rate of Composition at ambient temperature appears to be about 0 average burning rate was 0.24 mm/s. In Atomic Support Agency (Reference 8), the 2.5 ft/hr, which translates to 0.21 mm/s. modify the [α/A - BT] term in equation (cast Composition B are $\alpha = 10^{-3} \text{ m/s-bar}$ A = 12.04 B = 0.0235/TThe average burning rate of Composition B in over-vented chambers at ambient temperature appears to be about 0.2 mm/s. In Test VEC 1 the average burning rate was 0.24 mm/s. In work done for the Defense Atomic Support Agency (Reference 8), the observed burning rate was 2.5 ft/hr, which translates to 0.21 mm/s. Thus, it might be useful to modify the $[\alpha/A - BT_0]$ term in equation (2). Proposed constants for $$\alpha = 10^{-3} \text{ m/s-bar}$$ $$A = 12.04$$ $$B = 0.0235/T$$ These constants give a burning rate of 0.2 mm/s at 300 K while maintaining the 513 K transition to infinite burning. The effect of this change is also shown in Figure 3. A second change would be to use a more accurate discharge coefficient, $C_{\rm D}$. As mentioned earlier, square-edged orifices at sonic velocity demonstrate a $C_{\rm D}$ of $\cong 0.82$. This would be a good value to use for these experiments, but for fragment-perforated warhead cases, $C_{\rm D}$ could be even lower ($\cong 0.6$). Another variable used in calculating the critical vent area is the burning surface area, $S_{\rm R}$. For a system burning linearly (cigarette fashion), Sp is constant if ignited over the whole surface instantaneously. However, for the ignition system used in these experiments, only a strip of the cylindrical explosive surface was initially ignited. Here, S_B should be calculated as a function of time. In the worst case, the explosive could burn at its linear burning rate in the X, Y, and Z directions simultaneously. For this particular geometry, S_p as a function of time was calculated for the over-vented situation. Initially, the burning surface is smaller than the total exposed explosive surface of 11.04 in2. At 96 seconds, the burning surface is equivalent to 11.04 in^2 (7126 mm², the total exposed surface). At 155 seconds, the trough-shaped burning surface reaches a maximum value of 8705 mm² and by 280 seconds has returned to 7126 mm². Figures 4 and 5 illustrate this. Note that if central point ignition had been used, there would have been a 170-second delay to $S_R = 7126 \text{ mm}^2$ and an overshoot of almost 87% at 230 seconds. (The burning surface would be spherically shaped.) The effects of changing the discharge coefficient in the generic equation from 1.0 to 0.82 is shown in Figure 6. Note that VEC data points for Test No. 2 and 5, which rapidly pressurized, fall just beneath this line. Test No. 3 is considered anomalous, as stated in Table 2. Applying the proposed modifications to the burning rate equation for Composition B shifts the boundary between violent pressure rupture and quiescent burning upward to larger values of A $_{\rm NS}$. This appears to be a slightly conservative representation of the boundary from a safety point of view since all rapid burns lie below it and the quiescent burns lie upon it. This is in qualitative agreement with the Air Force work (Reference 8) shown in Figure 7. They found quiescent burns in the range of 0.121 to 0.003 A $_{\rm NS}$, while violent pressurization occurred in many tests in the range of 0.0058 to 0.0028 A $_{\rm NS}$ #### THERMAL MODELING OF HEAT FLOW As was seen in the previous sections, the required critical vent area to burning surface area increases as the bulk explosive temperature increases. One can visualize an impacted explosive round FIGURE 4. Burning Surface Area of Composition B Versus Time for Various Ignition Source Geometries. THE PROPERTY OF STREET PROPERTY ISSUED STREET, SEEDINGS, STREET, STREE FIGURE 5. Shape of Burning Surface as a Function of Time (X-Z Plane). FIGURE 6. VEC Test Results Compared to Predicted Critical Vent Area for $S_R = 11.04 \text{ in}^2$. that ignites and burns in the over-vented condition for some time; but because of heat transfer down the wall of the device and radiation heating of the bulk explosive, the explosive temperature rises, the reaction rate increases, and the available vent is suddenly too small to prevent pressure rise. To determine the magnitude of this effect, Stroebel and Graham (Reference 9) (see Appendix B) performed a simplified thermal analysis of the VEC tests. In this initial work, the linear burning rate of Composition B was assumed to be 0.1 mm/s. Thermal contours were generated using the SINDA computer program. These contours show definite preheating of the bulk explosive ahead of the flame front. While the burning rate was too slow, and a kinetic equation for rate of change of burning velocity with temperature was not incorporated into the routine, it is significant that the steel wall was heated ahead of the flame front and that the explosive near this wall was also significantly preheated. Figures 8, 9, and 10 show the results of these calculations at three different response times. FIGURE 7. Summary of Air Force Vented Burning Studies with Composition B. ($S_B = 12.57 \text{ in}^2$; $T \cong 300 \text{ K}$). Superimposed are Two VEC Test Points (#1 and #2) at $S_B = 11.04 \text{ in}^2$ and $T_O = 288 \text{ K}$. #### CONCLUSIONS In response to the questions posed in the introduction of this report: - 1. Two relationships between critical vent area and burning surface area have been developed--one for generic, cast explosives and one specifically for Composition B. - 2. The critical vent-area to burning-surface-area ratio (A_V/S_B) is affected by the bulk temperature of the explosive. The higher the bulk temperature, the faster the burning rate and the larger the vent required to prevent rapid pressurization, as indicated in Equation (2). - 3. Delayed violent reactions have been observed in burning, vented munitions and in small-scale tests. It appears that the change in critical vent size as the burning surface increases in area and in temperature plays a key role in these delayed reactions. FIGURE 8. Cross Section of Steel Cylinder Showing Isotherms in Burning Explosive at 60 Seconds. FIGURE 9. Cross Section of Steel Cylinder Showing Isotherms in Burning Explosive at 180 Seconds. FIGURE 10. Cross Section of Steel Cylinder Showing Isotherms in Burning Explosive at 300 Seconds. 4. It is apparent that either the generic venting equation with $C_D=0.82$ or the modified equation (also with $C_D=0.82$) would adequately represent the boundary between quiescent, vented burning; and violent, undervented pressure rupture. In light of the Air Force work cited, and due consideration for a margin of safety, an A_V/S_B ratio of ≥ 0.006 at an explosive temperature of 300 K should prevent violent pressurization in Composition B-loaded rounds. #### REFERENCES - Naval Weapons Center. <u>Venting of Explosions</u>, by G. F. Kinney and R. G. S. Sewell. China Lake, Calif., NWC, July 1974. (NWC TM 2448, publication UNCLASSIFIED.) - 2. R. G. S. Sewell. "Fragment Initiation of Explosives," in Proceedings, TTCP, Subgroup W, Technical Panel W-1, (Terminal Effects), Melbourne, Australia, October 1975, Appendix 8. (Document UNCLASSIFIED.) - 3. Johansson and Persson. Detonics of High Explosives. New York, Academic Press (1970), pp. 158-161. - 4. Picatinny Arsenal. A Method for Determination of Susceptibility of Propellants and Explosives to Undergo Transition from Deflagration to Detonation, by S. Watchell, C. E. McKnight, and L. Shulman. Dover, N.J., 1961. (Technical Report DR-TR 3-61, publication UNCLASSIFIED.) - 5. Naval Weapons Center. NWC Standard Methods for Determining Thermal Properties of Propellants and Explosives, by J. M. Pakulak, (NWC TP 6118, publication UNCLASSIFIED.) - 6. J. K. Pringle and R. G. S. Sewell. "Response of H-6 Loaded Mk 82 Bombs to Projectile Impact," in 1980 JANNAF Propulsion Systems Hazards Subcommittee Meeting. Silver Spring, MD., Chemical Propulsion Information Agency, October 1980, p. 331. (CPIA Pub 330, publication UNCLASSIFIED.) - 7. B. W. Anderson. The Analysis and Design of Pneumatic Systems, Wiley, NY, 1967, p. 19. - 8. Air Force Weapons Laboratory. <u>Vulnerability of Nuclear Weapon</u> <u>Systems to Fire-Studies of Burning Explosives</u>. Kirtland AFB, NM, AFWL, December 1983. (Report RTD-TDR-63-3086 (DASA 1417), publication UNCLASSIFIED.) - Naval Weapons Center. Composition B Thermal Analysis. China Lake, Calif., 3 March 1983. (NWC Reg. Memo. 3242-27-83, document UNCLASSIFIED.) #### Appendix A #### SAMPLE TEST DATA FOR VEC SERIES III TESTS FIGURE A-1. VEC Test 1, Pressure-Time History. $A_v = 0.0430 \text{ in}^2$, $T = 15^{\circ}\text{C}$. FIGURE A-2. VEC Test 2, Pressure-Time History. $A_v = 0.0287 \text{ in}^2$, $T = 15 ^{\circ}\text{C}$. Appendix B THERMAL MODELING OF VEC TESTS USING THE SINDA PROGRAM The state of s # DEPARTMENT OF THE NAVY NAVAL WEAPONS CENTER CHINA LAKE, CALIFORNIA \$3555 IN REPLY REFER TO: 3242/FAS: ccc Reg 3242-27-83 3 Mar 1983 #### **MEMORANDUM** From: F. A. Strobel, Thermal/Structures Branch (Code 3242) To: K. J. Graham, Warhend Dynamics Branch (Code 3835) Via: Head, Thermal/Structures Branch (Code 3242) ACU Subj: Composition B thermal analysis Ref: (a) TRW report 11027-6003-R0-00, dtd Sept 1980. (b) Chapman, "Heat Transfer," MacMillan Publishing Co., 1974. (c) Aerotherm report UM-75-68, dtd Dec 1975. ncl: (1) Sketch of test setup (2) Sketch of conduction nodal network (3) Material properties (4) Explosive thermal response, time = 300 seconds - 1. The purpose of this memorandum is to describe the methodology used in conducting the thermal analysis for the Composition B explosive tests conducted by Code 3835. The analysis was used to calculate temperature response of the Composition B explosive due to heat conduction from the hot surface and through the steel walls of the holder. This analysis was completed in November 1982 and the results were forwarded to Code 3835. - 2. The temperature calculations were made with the use of the Systems Improved Numerical Differencing Analyzer (SINDA, reference (a)). Enclosure (1) shows a sketch of the test setup and the phenomena considered in the analysis. Besides heat conduction throughout the explosive, liner, and steel, the thermal model included convective heating of the inner surface of the steel cylinder exposed to the hot combustion gases. In addition, the model included cooling of the steel cylinder due to radiation and natural convection to the surroundings. - 3. Since the part being modeled is axi-symmetric, a two dimensional conduction model was sufficient. Because the explosive was burning at its upper surface and receding at the rate of 0.1 mm/sec, it was necessary to continuously regrid the conduction model. A sketch of the nodal network for the conduction model is shown in enclosure (2). The Comp B, liner, and steel were comprised of 72, 28, and 38 nodes, respectively. An extra fine grid was applied to the top surface and outer edges of the explosive because these were the areas where largest temperature gradients would occur. In order to keep the nodes aligned all three parts had to be continuously regrided. Since the node centers changed after each time step, an interpolation scheme had to be used to find the temperatures at the new node center locations. - 4. Convective heating rates to the inner wall of the steel cylinder were calculated from a method for pipe flow described in reference (b). The accuracy of this method is questionable and this could be an area of improvement if 3242/FAS:cec Reg 3242-27-83 Subj: Composition B thermal analysis additional analyses were needed. To calculate the convective heating rates it was necessary to know the properties of the hot combustion gases. These properties were obtained through use of the Aerotherm Chemical Equilibrium computer code (ACE, reference (c)). - 5. The thermal property data used for the analysis is contained in enclosure (3). More detailed property data for the Comp B and liner materials would add to the accuracy of the calculations. In addition, modelling the decomposition and burning of the liner material would also add to the accuracy of the calculations. - 6. In conclusion, a reasonably good thermal model for the Comp B explosive tests has been developed. This model takes into account the most important phenomena occurring. A typical plot of results is shown in enclosure (4). This plot shows steel temperatures and isotherms in the explosive after a burn time of 300 seconds. Possible areas for improvement in the model have been outlined in the preceding paragraphs. F. A. Strobel Copy to: 324 CONTRACTOR OF THE PROPERTY SKETCH OF TEST SETUP Enclosure (1) #### MATERIAL PROPERTIES | Stee1 | Temperature (| (°F) 1 | Density X Sp
(Btu/in ³ -° | ecific heat
F) | |--------------------|----------------------------|-----------------|---|------------------------------------| | | 31,4 | | 0.298 | 2 | | | 166.4 | | 0.034 | | | | 391.4 | | 0.038 | | | | 751.4 | | 0.042 | | | | 1111.0 | | 0.048 | | | | 1291.0 | | 0.056 | 79 | | | Temperature (| °F) (| Conductivity | (Btu/in-sec-°F x 10 ⁴) | | | 32.0 | | 4.861 | | | | 392.0 | | 4.861 | | | | 572.0 | | 4.630 | | | | 752.0 | | 4.398 | | | | 1112.0 | | 4.167 | | | | 1472.0 | | 3.704 | | | | 1832.0 | | 3.704 | | | | 2192.0 | | 3.935 | | | Composition B | Temperature (| °F) | Density X Sp
(Btu/in | pecific heat
3-°F) | | | 30.0 | | 0.0186 | i | | | 86.0 | | 0.0186 | 5 | | | 122.0 | | 0.0191 | L | | | 158.0 | | 0.0203 | | | | 212.0 | | 0.0207 | | | | 5000.0 | | 0.0207 | 1 | | Conductivity for a | il temperatures | = 3.484 X 10 | ⁶ Btu/in-sec- | °F) | | Liner | | | \ | | | Density X Spec | cific heat = 0.0 | 0158 Btu/in 5-° | | .l temperatures | | Conductivity * | 9.9 X 10 ⁶ Btu/ | /in-sec-°F | " ک | T competatores | | | | | | | CONTRACTOR OF THE PROPERTY Enclosure (3) NWC TP 6456 ## EXPLOSIVE THERMAL RESPONSE TIME = 300 SECONDS * NOTE: ALL TEMPERATURES LIKE IN "F INITIAL TEMPERATURE WAS 70"F Enclosure (4) #### INITIAL DISTRIBUTION ``` 8 Naval Air Systems Command AIR-301 (2) AIR-320D (1) AIR-320J, B. Warren (1) AIR-540 (2) AIR-723 (2) 5 Chief of Naval Operations OP-03 (2) OP-05 (1) OP-098 (1) OP-55 (1) 2 Chief of Naval Research, Arlington OCNR-10P (1) OCNR-1131 (1) 9 Naval Sea Systems Command SEA-09B312 (2) SEA-62D (5) SEA-62E (2) 1 Commander in Chief, U.S. Pacific Fleet (Code 325) 1 Air Test and Evaluation Squadron 5 1 Commander, Third Fleet, Pearl Harbor 1 Commander, Seventh Fleet, San Francisco 1 David W. Taylor Naval Ship Research and Development Center, Bethesda 1 Naval Academy, Annapolis (Director of Research) 1 Naval Air Force, Atlantic Fleet 2 Naval Air Force, Pacific Fleet 1 Naval Air Station, North Island 2 Naval Air Test Center, Patuxent River (Central Library) 1 Naval Avionics Center, Indianapolis (Technical Library) 1 Naval Explosive Ordnance Disposal Technology Center, Indian Head 1 Naval Ocean Systems Center, San Diego (Code 447) 1 Naval Ordnance Station, Indian Head (Technical Library) 1 Naval Postgraduate School, Monterey (Technical Library, G. Kinney) 1 Naval Research Laboratory (A. Williams) 3 Naval Surface Weapons Center, Dahlgren G13 D. Dickinson (1) T. Wasmund (1) G22, W. Holt (1) 6 Naval Surface Weapons Center, White Oak Laboratory, Silver Spring R10, S. Jacobs (1) R12, J. Erkman (1) R13 R. Liddiard (1) M. Swisdak (1) Guided Missile Warhead Section (1) Technical Library (1) 1 Naval War College, Newport 1 Office of Naval Research Detachment (Pasadena), Pasadena 1 Office of Naval Technology, Arlington (OCNR-20) I Operational Test and Evaluation Force, Atlautic ``` のでは、100mm ``` 2 Pacific Missile Test Center, Point Mugu Code 1245, Nofrey (1) Technical Library (1) 1 Marine Corps Air Station, Beaufort 1 Army Armament Munitions and Chemical Command, Rock Island (DRSAR-LEP-L, Technical Library) 4 Army Armament Research and Development Command, Dover DRDAR-LCU-SS, J. Pentel (1) Technical Library (3) 1 Aberdeen Proving Ground (Development and Proof Services) 12 Army Ballistic Research Laboratory, Aberdeen Proving Ground AMSAA C. Alston (1) Blomquist (1) AMXAR-SEI-B (1) AMXAR-T, Detonation Branch (1) AMXAR-TSB-S (STINFO) (1) AMXBR-TBD J. Dahn (1) J. Kenecke (1) AMXBR-VLDA, T. Bentley (1) AMXSY-AD (1) AMXSY-J (1) DRDAR-BLT R. Frey (1) P. Howe (1) 1 Army Materiel Systems Analysis Activity, Aberdeen Proving Ground (K. Meyers) 2 Army Research Office, Research Triangle Park DRXPO-IP-L, Information Processing Office (1) Dr. E. Saible (1) 1 Harry Diamond Laboratories, Adelphi (Technical Library) 1 Radford Army Ammunition Plant 1 Redstone Arsenal (USASDC/DASD-H-SST, J. Rutland) 2 Rock Island Arsenal Navy Liaison Office (NVLNO) (1) Technical Library (SARRI-ADM-P) (1) 1 White Sands Missile Range (STEWS-AD-L) 1 Yuma Proving Grounds (STEYT-GTE, M&W Branch) 1 Tactical Air Command, Langley Air Force Base (TPL-RQD-M) 4 Air Force Armament Division, Eglin Air Force Base AFATL/DLJW, J. Foster (1) AFATL/DLODL, Technical Library (1) AFATL/DLYV G. Crews (1) K. McArdie (1) 1 Air Force Intelligence Service, Bolling Air Force Base (AFIS/INTAW, Maj. R. Lecklider) 1 Air University Library, Maxwell Air Force Base 1 Tactical Fighter Weapons Center, Nellis Air Force Base (CC/CV) 2 57th Fighter Weapons Wing, Nellis Air Force Base 2 554th Combat Support Group, Nellis Air Force Base OT, FWW/DTE (1) OT, FWW/DTO (1) 1 Defense Advanced Research Projects Agency, Arlington (Materials Science Division, Snow) 1 Defense Nuclear Agency (Shock Physics Directorate) 12 Defense Technical Information Center 1 Department of Defense-Institute for Defense Analyses Management Office (DIMO), Alexandria 1 Lewis Research Center (NASA), Cleveland 3 Applied Ordnance Technology, Arlington. CA R. Beauregard (1) H. Benefiel (1) E. Daugherty (1) ```